

Update on Climate Change and Water Management in South Florida

Kim Shugar

Department Director Intergovernmental Programs

Jayantha Obeysekera (Obey)

Department Director Hydrologic & Environmental Systems Modeling

Governing Board Workshop November 09, 2010

sfwmd.gov

Outline

- Causes of climate change & sea level rise
- Attribution of recent climate events
- Projecting sea level rise
- Climate change impacts to water management
- Regional coordination update
- Proposed future efforts

Green House Gas Effect - Warming (too much of a good thing!)

Temperature Projections

Signs of a warming world

sfwmd.gov

Current & Evolving Climate Conditions: Attribution

Water cycle seems out of whack, experts find

18 percent more water fed into oceans in 2006 than in 1994, satellite data show

10/7/2010 MSNBC

Steaming in South Florida

Average summer 2010 temperatures and the hottest days in South Florida:

PALM BEACH

2.4 degrees above normal

Previous record: 84.2° (1998)

HOTTEST DAYS:

Palm Beach

July 12 and 30

After South Florida's driest October on record, water district urges conservation

By ANDREW MARRA

Palm Beach Post Staff Writer

Posted: 7:54 p.m. Monday, Nov. 1, 2010

Post a Comment | E-mail | Print | E Larger Type

Last month was the driest October on record in South Florida, meteorologists said, underscoring concerns about local water shortages this winter

Coastal street flooding during high tide

Attribution Science Workshop (NOAA & NSF)

Aug 2010 Pakistan

Russia

Science of explaining a detected change: human induced or natural variability?

- What are the science requirements and capabilities for near real-time attribution?
- •Who needs climate attribution, and how can attribution information be communicated?

SFWMD White Paper & Strategy

- Two Important Questions:
 - Which decisions are likely to be affected and could benefit from adaptation strategies (Type I) in the short term?
 - Which decisions are likely to be affected but for which adaptation strategies (Type II) could be deferred without serious consequences?

Potential Climate Change Impacts to SFWMD

Climate Change Drivers

Natural Cycles

Interannual
(e.g. El Nino and La
Nina) to
Multi-decadal
(e.g. AMO*)

Human Induced

Land use changes
Greenhouse gases
->Global Warming

Quartet of change: Stressors

- Rising Seas
- Temperature
- Rainfall, floods, and droughts
- Tropical Storms & Hurricanes

Water Management Impacts

- <u>Direct landscape</u>
 <u>impacts</u> (e.g. storm surge)
- Water Supply (e.g. droughts, saltwater intrusion)
- Flood Control (e.g. urban flooding, hurricanes)
- •Natural Systems
 (e.g. ecosystem impacts, both coastal and interior)

Sources of Sea Level Rise

What causes the sea level to change?

SYR - FIGURE 3-4

Future Projections of Sea Level Rise: Polar Ice Uncertainty

Greenland (~ 2 million sq.km.)

Antarctica (~5.4 million sq. km.)

What is the future rate of acceleration?

USACE National Guidance

Scenarios for Sea-Level Rise

Unifying local projections – coordination through Southeast Climate Compact

- Technical workgroup:
 - Climate Task Force committee members from Miami-Dade, Broward, Palm Beach, and Monroe
 - Florida Atlantic University, Florida International University, University of Miami
 - U.S. Army of Corps of Engineers
 - South Florida Water Management District
 - NOAA
- Emphasis on projections based on peerreviewed science. SFWMD will request that the final projections be peer reviewed.

Model Development

Flood Protection

 Working with the Hydrologic Engineering Center of the U.S. Army Corps of Engineers to develop a surface water/groundwater model. Currently the model is being tested in the C-4 Basin

Water Supply

- USACE, DOI and SFWMD collaborating on the development of saltwater intrusion models for the coastal belt.
 - West coast model under development by our Big
 Cypress Basin office

Impacts of Rising Seas: Flood Control

Vulnerable Structures

- Preliminary review based on original designs
- 28 gravity structures on the East Coast
- Six gravity structures on the west coast
- Most vulnerable structures are in Miami-Dade and Broward counties
 - Prioritized 3 structures

Priority Structures: S-27, S-28, and S-29 Coastal Spillways

Area Surrounding S-27 Structure

SOUTH FLORIDA WATER MANAGEMENT DISTRICT

Adaptation to Rising Seas Example: Forward Pumping at S-26 Structure

Rising Seas Adaptation - Forward Pumping

Potential Impact of Rising Seas: Southern Everglades

- Relocation and possible reduction of mangrove forests
- Forced migration of wading birds northward
- Potential peat collapse, coastal erosion, and redistribution of sediments
- Salinity intrusion into freshwater marshes can: discharge toxic hydrogen sulfide, cause coastal fish kills, and increase habitat loss

Rising Seas - Water Supply: Saltwater Intrusion

Saltwater - Groundwater Interface

Review groundwater monitoring network used to develop the map of the saltwater-

groundwater interface

Identify gaps

Develop costs for new groundwater monitoring wells

Identify utilities at risk

Saltwater Intrusion Mapping and Monitoring Network Evaluation

- FY10 developed draft saltwater intrusion maps for Broward, Palm Beach, Martin and St. Lucie Counties
- FY11 develop saltwater interface maps for Lower West Coast aquifer
- FY11 evaluate and make recommendations on existing monitoring network

Water Supply and Water Conservation

- Continue looking at opportunities and technologies to reduce amount of additional freshwater needed for water supply
- Look at opportunities to use reuse as a hydraulic barrier
- Implement water conservation measures
- Develop alternative water supply options

Flood Inundation Tools – Digital Elevation Maps (DEM) Project

- Improved support for operations and projects
- Hydrologic and hydraulic models
- Sea-level rise, storm surge, dike-failure study
- Ecological studies plant communities vs. landscape position, black-mangrove die-off areas, etc.
- Identify historical features river channels, logging trams, shell midden sites

Status of Digital Elevation Maps (DEMs)

Example of DEM for Lee County

- 1,300 tiles
- Irregular boundaries between tiles
- Complex and time consuming

Regional Climate Change Initiatives

Federal Initiatives: USEPA, NOAA, USGS, USACE

- Regional Planning Councils
 - Local governments looking at Climate Change in Evaluation and Appraisal Report
- Department of Environmental Protection –
 - Water Supply Planning

Regional Climate Change Initiatives

- Southeast Florida Regional Climate Change Compact (Palm Beach, Broward, Miami-Dade, and Monroe)
 - Next summit October 29
 - Unifying sea level rise projections
 - Common dataset for inundation mapping
- Florida Climate Institute
 - A joint venture between FSU & UF (and other universities)
- Dutch Consulate in Miami, is hosting a 3-day workshop titled "Climate Change and its Impact on Water Management"

Proposed Scope of Future SFWMD Efforts (FY11)

- Identify District projects that may be impacted by sea level rise
- Complete technical report on the trends in sea level rise and climate variability
- Complete development of standardized DEM datasets for coastal areas
- Complete evaluation of the existing saltwater intrusion monitoring network
- Complete annual baseline mapping of the saltwater interface

Proposed Scope of Future SFWMD Efforts (Cont.)

• FY12

- Initiate development of modeling tools for flood protection and saltwater intrusion in coastal watersheds (\$200,000)
- Complete the development of adaptation strategies for coastal spillway structures in Miami-Dade (S-27, S-28, S-29) that are vulnerable to sea level rise

FY13

 Initiate land acquisition (if necessary) and design of coastal pump stations

Proposed Future Scope of SFWMD Efforts (Cont.)

■ FY14

 Complete land acquisition (if necessary) and design for coastal pump stations

• FY15

 Initiate the implementation of adaptation strategies for vulnerable structures

Questions?

These indicators all increase in a warming world

DISTRICT

Signs of a warming world

Signs of a warming world

